

Water-based Liquid Scintillator for Physics Frontiers

Minfang Yeh

Neutrino and Nuclear Chemistry, Brookhaven National
Laboratory

LANL P-25, April 1, 2014

BNL Neutrino and Nuclear Chemistry Group

Cherenkov and Scintillation Detectors

Liquid Scintillator for Physics Frontiers

$0\nu\beta\beta$

Neutrino Mass and Hierarchy

*Short Baseline,
Reactor, OscSNS, or ν -
source*

Sterile ν vs. reactor anomaly

*Common features
between detectors*

Nucleon Decay

Liquid Scintillator
(Metal-loaded & Water-based)

*Nonproliferation &
Medical Imaging*

*unique requirement for
individual detector*

Dark Matter
WIMP detection

Long Baseline
Neutrino Hierarchy
 θ_{12} , Δm^2_{21} and Δm^2_{32}
Solar- ν , Geo- ν , etc.

Metal-loaded LS for Neutrino Physics

Periodic Table of the Elements © www.elementsdatabase.com

1 H																	2 He
3 Li	4 Be											5 B	6 C	7 N	8 O	9 F	10 Ne
11 Na	12 Mg											13 Al	14 Si	15 P	16 S	17 Cl	18 Ar
19 K	20 Ca	21 Sc	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni	29 Cu	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
37 Rb	38 Sr	39 Y	40 Zr	41 Nb	42 Mo	43 Tc	44 Ru	45 Rh	46 Pd	47 Ag	48 Cd	49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe
55 Cs	56 Ba	57 La	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg	81 Tl	82 Pb	83 Bi	84 Po	85 At	86 Rn
87 Fr	88 Ra	89 Ac	104 Unq	105 Unp	106 Unh	107 Uns	108 Uno	109 Une	110 Unn								

- hydrogen
- alkali metals
- alkali earth metals
- transition metals
- poor metals
- nonmetals
- noble gases
- rare earth metals

- Reactor
- $\beta\beta$
- Solar
- Others

58 Ce	59 Pr	60 Nd	61 Pm	62 Sm	63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb	71 Lu
90 Th	91 Pa	92 U	93 Np	94 Pu	95 Am	96 Cm	97 Bk	98 Cf	99 Es	100 Fm	101 Md	102 No	103 Lr

Liquid Scintillator Development Facility

- A unique facility (since 2002) for **Radiochemical, Cerenkov, and Scintillator (water-based and metal-doped)** detectors for particle physics experiments.
- Expertise trained and facility established over years of operations.
- \$1M facility including XRF, LC-MS, GC-MS, TFVD, FTIR, UV, Fluorescence emission, light-yield coinc. PMT, 2-m system, low bkg. counting, etc. (access to ICP-MS at SBU) for detector R&Ds and prototype tests.

Water-based Liquid Scintillator

- A cost-effective, new liquid medium utilizing nonlinear light-yield as a function of scintillator % and superior optical property of water for physics below Cerenkov or low-energy neutrino detection.
- Cherenkov transition
 - λ overlaps with scintillator energy-transfers will be absorbed and re-emitted to give isotropic light.
 - λ emits at $>400\text{nm}$ will propagate through the detector (directionality).
- PID using timing cut and energy reconstruction to separate the directional Cherenkov (fast) and isotropic scintillation (slow, controllable).
- Environmentally and chemically friendly.
- A new metal-loading technology for different physics applications using scintillator detector.

(Motivation) WbLS for Proton Decay

- *A scintillation + Cerenkov detection liquid for proton decay*

- *K⁺ is below Č threshold!*

Example: a 500 MeV Muon

Brookhaven Science Associates

4/1/2014

$$\tau(p \rightarrow k^+ \bar{\nu}) > 2.3 \times 10^{33} \text{ y}$$

Example of Event Timing

- *Simulation of a large WbLS Detector*

- *Based on WCSim software (Geant4-based simulation used in LBNE Water detector concept design)*
- *SK-like geometry, 22.5 kton Fiducial Volume*
- *SK 20'' PMT, 40% coverage*
- *WbLS material + scintillation + wavelength shifting*

The $p^+ \rightarrow k^+ \bar{\nu}$ channel for a WbLS detector

A simulated event with 90 scintillation photons/MeV

Visible K^+ !

Main background: atmospheric ν_μ

Reduce by:

- **Rising-time cut:** define a PSD to distinguish background from signal by rising-time (from 15% to 85% of maximum pulse height) of the pulse shape
- **Reconstructed Kaon energy cut:** by subtracting the reconstructed muon energy

Kaon: 105 MeV -> 213 PE

Muon: 152 MeV -> 753 PE

A SK-like WbLS Detector (projected sensitivity)

$$\tau(p \rightarrow K^+ \bar{\nu}) > 2 \times 10^{34} \text{ y at 90\% C.L. in 10 years}$$

A fast and transparent WbLS

- Started R&D since 2009
 - A clean liquid (at 450nm and above)
 - A fast pulse
 - can load LS in H₂O at as much as 35%
- An ideal detection medium for physics below Cerenkov?
- Investigate light propagation below and above Cerenkov**
 - proton beams & sources

Proton-beam for Scintillation below Cerenkov

3 low Intensity Proton Beams

210 MeV	$dE/dx \sim K^+$ from PDK
475 MeV	Cerenkov threshold
2 GeV	MIP

4 Material Samples

Water	pure water
WbLS 1	0.4% LS
WbLS 2	0.99% LS
LS	pure LS

2 Detectors

Tub 1	PTFE (highly reflective white Teflon)
Tub 2	Aluminum coated with black Teflon

Scintillation below Cerenkov threshold

- Cerenkov dominates at 2GeV while scintillation takes over at 475MeV and below
- Minimal Čerenkov contribution at 475MeV – can use the data at this energy for WbLS to LS comparison
 - Note that LS sample response is divided by 30 to fit on the same scale

A New Game of Metal-doped Scintillator

3rd run (475-2000 MeV) in 2013 using same WbLS that was measured 7 months ago

Scintillation/Cerenkov separation

What do we learn from three proton-beam runs:

- showed consistent light-yield compared with previous two runs (**stability**)
- Cerenkov is what we see above Cerenkov threshold
 - only downstream PMT sees the light (Č above threshold) at 2000-MeV
- Scintillation below the threshold
 - both PMTs see the light (Š) at 475- and 2000-MeV
- capable of detecting scintillation and Cerenkov

Q: how to load hydrophilic ions in scintillator? conventional method is difficult!

What physics is WbLS good for?

- tunable light-yield to fit the requirements of various applications
- a new technology of loading metallic ions in scintillator

Current Applications of WbLS

SNO+ (OvBB)

PROSPECT (US-SBL)

WATCHMAN
(nonproliferation,
p-decay, etc.)

*Common features
between detectors*

Liquid Scintillator
(Metal-loaded & Water-based)

Ion-beam therapy
&
TOF-PET scan

*unique requirement for
individual detector*

Others
(under discussion)

T2K (Near detector)

WbLS App: SNO+ $0\nu\beta\beta$

- limited by optical of Nd-LAB (0.3% is optimized).
- always interested in other $0\nu\beta\beta$ isotopes or enriched ^{150}Nd .

Isotope	$G^{0\nu}$ ($\times 10^{-15} \text{ y}^{-1}$)	Q-value (MeV)	Abundance %
^{48}Ca	75.8	4.27	0.2
^{76}Ge	7.6	2.04	7.8
^{82}Se	33.5	3.00	9.2
^{76}Zr	69.7	3.35	2.8
^{100}Mo	54.5	3.03	9.6
^{116}Cd	58.9	2.80	7.5
^{130}Te	52.8	2.53	34.5
^{136}Xe	56.3	2.48	8.9
^{150}Nd	249.0	3.37	5.6

Tellurium enabling in LAB

- Water-based loading technology enabled the loading of tellurium (^{130}Te) in LAB in 2011-2012
- A year (2012-2013) of verification and evaluation by collaboration
- **The new $0\nu\beta\beta$ target for SNO+ (2013)**
- Te-LS has been stable for 1.5 years since preparation

- Compared to Nd-LAB
 - Low absorption in critical region
 - Reasonable intrinsic light yield

Background control is the key

- U/Th and cosmogenic isotopes
- Acid & thermal recrystallizations are developed

Example of purification (Co removal)

Two-Passes Purification (ex. Co)

————— 10^6 reduction factor —————>

Table of the Background Isotopes

Isotope	Reducing Factor (spiked)	Non-spiked (before)	Non-spiked (after)	Notes
Sn	$>1.67 \times 10^2$	20	<20	
Zr	$>2.78 \times 10^2$	70	<10	Zr-Ti similar chemistry
Ti		40	<10	
Al		<30	<30	
Co	$(1.62 \pm 0.34) \times 10^3$	<10	<10	Co-Fe-Mn similar chemistry
Mn		150	<5	
Fe		40	<30	
Ag	$>2.78 \times 10^2$	<10	<10	
Y	$>2.78 \times 10^2$	<10	<10	
Sc	$>1.65 \times 10^2$	<10	<10	
Sb	$>2.43 \times 10^2$	30	<20	
^{228}Th	$(3.90 \pm 0.19) \times 10^2$	<0.02	<0.02	
^{224}Ra	$(3.97 \pm 0.20) \times 10^2$	1400	<5	from Ba (analog)
^{212}Pb	$(2.99 \pm 0.22) \times 10^2$	440	<3	from Pb-208
^{212}Bi	$(3.48 \pm 0.81) \times 10^2$	300	<10	from Bi-209
^{238}U	$(3.90 \pm 0.19) \times 10^2$	<0.02	<0.02	

Optical is also improved after purification

Purification Scheme for Te deployment

Surface Facility (Acid-recrystallization/EtOH wash)

- Dissolve $\text{Te}(\text{OH})_6$ in water
- Recrystallize using nitric acid
- Rinse with ethanol (95%-yield)

Recycle remaining Te-
 H_2O (30%) to surface

Transport to UG within 6 hours

Underground Facility (Thermal-recrystallization)

- Dissolve purified $\text{Te}(\text{OH})_6$ in 80°C water
- Recrystallize using cold water
- Filter $\text{Te}(\text{OH})_6$ refined crystal (70%-yield) for storage; then production

From SNO to SNO+

- 800 tons of LAB
- Advantages in size and depth relative to other scintillation detectors
 - resolution not competitive with solid-state detectors; but fixed external bkg (exchangeable)
- Profound physics
 - $0\nu\beta\beta$, solar ν , Geo- ν , Supernova ν
- Progressing...
 - AV cleaned
 - PMT and electronics updated
 - Process and purification installation
 - Water filling
 - ...etc

SNO

Rope Installation

Process system

Acrylic vessel cleaned

SNO+ $0\nu\beta\beta$ search is moving...

- 0.3% Te is the baseline
- Scintillator filling in 2015; followed by Te loading and data taking in 2016
- A ton-scale $0\nu\beta\beta$ detector in the near future
 - loading technique R&D continues
 - 0.6%Te loading is enabling; >1% loading need to optimize the light-yield and optical
- How to reach the discovery region (below 20 meV)?
 - LAB → 0.3% Te-LAB → remove or add more Te → 1~3%Te-LAB

Reactor Neutrino Experiment

Enhanced measurement of delayed neutron via $\bar{\nu}_e$ IBD reaction by adding:

- 5% of $\sim 10,000$ optical photons /MeV and $\lambda_{1/e}$ at $\sim 20\text{m}$ (need R&D of background rejection).
- Stability demonstrated by Daya Bay experiment.

- 5% of $\sim 5,000$ optical photons /MeV and $\lambda_{1/e}$ at 2.6m (i.e. Bugey-3).
- Stability degraded in few months of deployment (**needs R&D's**).

Daya Bay Rate Only & Rate + Shape

$$\sin^2 2\theta_{13} = 0.090^{+0.008}_{-0.009}$$

$$|\Delta m_{ee}^2| = 2.59^{+0.19}_{-0.20} \times 10^{-3} (\text{eV}^2)$$

- strong confirmation of oscillation hypothesis
- consistent with MINOS results
- still statistics dominant (73%)
- **absolute $\bar{\nu}_e$ flux to address anomaly**

Global Comparison of $\sin^2 2\theta_{13}$ Results

WbLS App: Short Baseline Reactor $\bar{\nu}_e$

Objectives

- short-baseline neutrino oscillation search with high sensitivity, probe of new physics
- test of the oscillation region suggested by reactor anomaly and $\bar{\nu}_e$ disappearance channel
- precision measurement of reactor $\bar{\nu}_e$ spectrum for physics and safeguards

Challenges

- Reactor-related neutron and cosmic-muon shielding and rejection.
- Li-doped LS stability (degraded in few months for Buger-3).

Beam Data:
Pulse Shape Discrimination

PSD to separate events induced by γ and n

LAB + 2g/L PPO + 15mg/L bisMSB

NE213

PTB: http://www.ptb.de/en/org/665/n_g_spekt_r_details.htm
Belina von Krosgik CM2 - 2012 - Sudbury

Lithium enabling in LAB

- Li-LS stable over >1 year since preparation
- Optical is better than Bugey-3

- Gd-LS at ~10,000 optical photons per MeV
- Li-LS at ~6,000 optical photons per MeV

Pulse Shape Discrimination

- Initial test for Gd- and Li-doped LS at Yale
- Cf-252 collect mixed γ and n events; triggering on a delayed coincidence between two signatures
- Capture time measurement in progress

PROSPECT

- Development of Gd- and Li-doped LS continues
- Plastics scintillator is another possibility
- Background investigations at three different reactor sites
- Large scale cell test to be deployed for prototyping test (in preparation)

PSD enhancement for 0.1% Gd-doped LS over 6 months; and further improvement can be achieved

Brookhaven Science Associates

4/1/2014

Minfang Yeh, BNL

BROOKHAVEN
NATIONAL LABORATORY

31

WbLS App: 3-D Imaging for Medical Physics

- proton beam therapy enables more precise, delivered radiation dose; especially important for tumors in close proximity to vital healthy organs.
- better match to tissue properties providing a medium more familiar to dosimetrists and medical physicists, who plan treatments in terms of water-equivalent depth.
- Better combustibility and chemical hazard issues with conventional liquid scintillator.
- a much longer attenuation length, and therefore presumably significantly less resolution deterioration from light scattering in the medium.
- less confusion from background Cerenkov light (the proton beam energy itself is well below the Cerenkov threshold, but knock-on electrons can produce some Cerenkov radiation).

The WbLS volume would be viewed (see Fig. 1) by CCD cameras from three orthogonal sides to provide three simultaneous two-dimensional projections of the light generated by the energy deposition of the proton beam stopping in the scintillator.

- **SBIR**
 - very strong science and technology review in 2013 (luck of IP agreement and patent protection)
 - will resubmit in 2014
- **BNL OTCP proposal call**

WbLS App: T2K-ND280

Tracker: 3 TPC/2 FGD
FGD: scintillator tracker with $\sim 1 \times 1 \text{ cm}^2$ bars target/H₂O mass with tracking of particles
TPC: Precise kinematic reconstruction of tracks with 0.2 T magnetic field
Particle ID for ν_e ($\sim 10^3$ rejection of μ)

ECAL
Pb/scintillator tracking calorimeter for γ recon
 $e/\mu/\pi$ identification

SMRD:
scintillator planes instrumenting magnet yoke for μ detection

P0D (π^0 Detector)
scintillator/(brass/Pb) tracker with H₂O bags optimized for photon reconstruction

Magnet
Refurbished UA1 magnet provides 0.2 T field

The diagram illustrates the detector's longitudinal layout. From left to right, it shows the P0D (a grid of vertical bars), followed by three TPCs (TPC1, TPC2, TPC3) and two FGDs (FGD1, FGD2). The DSECAL is located at the far right. A dashed line represents a particle track passing through the detector, with a circular inset showing a detailed view of the track reconstruction in the TPCs.

A new water target for T2K ND280

- Since the target for SK where neutrino oscillations are observed is H₂O, near detector measurements on H₂O are also essential
- ND280 currently has two means of measuring H₂O interactions via subtraction analyses; both are **passive** targets
 - PØD: large scintillator tracking detector with water bags that can be filled/empty
 - FGD: two detectors, one fully active scintillator (~CH) and one alternating active scintillator and passive H₂O modules.
- An **active** H₂O target from WbLS will allow:
 - Improving reconstruction within the scintillator tracking detectors
 - better efficiency/resolution for tracking.
 - better background rejection from pion tagging, etc.
 - better resolution for showers, etc. in π⁰ reconstruction, etc.
 - vertexing in the water volume, enhancing the need for subtraction, also will help with rejection of external backgrounds
- Heavy water-based liquid scintillator to isolate the scattering of neutron bound in D by D₂O-H₂O subtraction analysis?

Higher loading (>10%) WbLS for P0D and FGD

- Optimizing light-yield for ~70% H₂O target
 - First prototype at ~1500 o.p./MeV
- Ongoing material compatibility testing
 - WLS fibers, cell, reflector,...,etc.
- **A potential detection medium for HK Near (US-Japan joint R&D)?**

WATCHMAN

Bernstein 2013

	Preferred	Backup
Reactor Location	PERRY Reactor Perry Ohio	Advanced Test Reactor, Idaho Falls, Idaho
Thermal Power (MWt)	120	3875
		
Detector Location	Morton Salt/IMB mine (!) Paynesville, Ohio	New excavation Idaho National Laboratory
Standoff	13 km - the only reactor in the US at a suitable distance from a deep mine	1 km
Overburden (mwe)	1670	~360
Approval status	Morton Salt has approved installation – assuming cost-neutral and no disruption to mining activities	INL senior management have approved excavation studies – enthusiastic support
Physics potential	Greater physics potential due to greater depth	

WbLS App: WATCHMAN

- NA-supported for Phase-I (Gd-water) reactor $\bar{\nu}$ monitoring; seeking inputs from SC-HEP for Phase-II (Gd-WbLS) physics program.
- Enhancement of other physics reaches for supernova, geo- $\bar{\nu}$, sterile neutrino, non-standard interactions, etc. **via scintillation mode.**
- This $p \rightarrow k^+ \bar{\nu}$ search can be tried in the WbLS phase (~ 5 times more efficient for this SUSY mode, equivalent to that expected for LAR TPC's
 - after five years in WbLS phase, WATCHMAN would achieve $\sim 5 \times 10^{32}$ years using direct K^+ detection.
- An input for (future) large Cerenkov detector (SK, HK-near).
- **R&D of water circulation system**
- Bernstein, Svoboda, and Yeh briefed at DOE in Oct. 2013.

WbLS to Ongoing and Future Experiments...

- Each experiment has specific physics and detector requirements
- Various WbLS R&D

Summary and Onwards

Vessel + Water + Structures -> 1500 kg = 3300 lb Maximum
18 Table Legs @ 2.25 sq in each -> 40.5 sq in total
Gives 183.3 lb per table leg or 81.5 lb per sq in at each leg
This is spread over the shown 43" x 43" (1860 sq in)area

Conceptual design is completed; dark room and supportive structure built; 1-ton acrylic tank ordered; DAQ under development; PMT and electronics ready

- The principal of WbLS has been proven (measured by proton beams and calibration sources)
- Continuing R&D's toward the physics requirements for ongoing and newly proposed experiments (mainly SNO+, PROSPECT, T2K, WATCHMAN) and for medical applications (SBIR + patents)
- **1-ton WbLS prototype**
 - Optical and scattering measurements
 - Light-propagation over 1-m path-length;
 - **Direct Cherenkov & scintillation separation using cosmic muon and calibrated sources**
 - Testing of loading + unloading
 - Development of calibration sources
 - **Slow scintillator**
 - **Circulation system test?**

Acknowledgements

- A great synergetic team at BNL
- Supported by DOE-ONP/OHEP, LDRD

Challenges for Long Baseline Reactor $\bar{\nu}_e$

- *better than $3\%/\sqrt{E}$:*
 - *high QE photo-coverage (LAPPD?)*
 - $\lambda_{1/e} \sim 30\text{m}$ and $\checkmark\% \sim 15,000$ optical photons per MeV
 - ***No known deployed scintillator can do.***
- *knowing the energy non-linear response to 1%*

Extensive Scintillator R&Ds

- A new search for commercially available scintillator (c.f. LAB by SNO+)
- Extensive purification of LAB
 - Vacuum distillation
 - Exchange column
 - **Still cannot boost up the light**
- Loading short half-life β^+ or e^- sources in scintillator for energy nonlinearity study
- **A WbLS of $\lambda_{1/e} > 30m$ loaded of inorganic scintillator?**
- **Flour + shifter optimization could be the key.**

Large Stokes-shift to 440-460nm

Red-shift to Optical Transparent Region

Comparisons of Shifters and PMTs

We look at 5 different shifter combinations, and estimate light yield for 3 different PMTs. We assume a SNO+ geometry (6m radius sphere)

Solvent: LAB PPO: 2 g/L others: 15mg/L	
	Intrinsic Photon Yield
PPO	1
PPO + MSB	0.94
PPO + perylene	0.94
PPO + dimethylPOP	0.93
PPO + BBOT	0.74

x 10,000 photons/MeV

Red-shift if No Re-emission

Light Yield in PE/MeV, 6 m path length, 100% coverage

	SNO+ PMT	PCU Standard PMT	PCU High QE PMT
PPO	368	978	1282
PPO+MSB	474	1131	1565
PPO+perylene	198	554	919
PPO+dimethylPOP	455	1110	1580
PPO+BBOT	322	794	1183

PE/MeV PE/MeV PE/MeV

Challenges of Reactor Safeguard

IBD rate is fully correlated with reactor flux expectations

- Predicted rate assumes no oscillation
- Normalization is determined by fit to data
- Absolute normalization is within a few percent of expectations

A large (portable) cost-effective $\bar{\nu}_e$ detector (i.e. Watchman, Hanohano) to survey geo- ν and monitor nuclear fuel usage.

Challenges for Dark Matter Detector

- *Radiogenic and Cosmogenic single-scattered neutrons (major backgrounds).*
- *Passive vs. Active shielding (F. Calaprice):*
 - *40-cm polyethylene + 20-cm Pb + 15-cm Steel give $\sim 3,000$ background events per (ton-yr)*
 - *1-m ^{10}B -loaded scintillator + 4 m water give < 0.1 events per (ton-yr)*
- *How to control the radiogenic background*
 - *Ultra-clean Gd-, ^6Li - or ^{10}B -doped scintillator*
 - *(0.1Hz) of U/Th (ppt level) are required*
 - *TMB-loaded LS (is not easy to handle).*

